Sixth Grade New Math Core Compared to the Old Math Core DRAFT 9.10.07 | Common to Both | New Core Only | Old Core Only | |--|---|---| | | New Core only | Old Core Olly | | (Based on New Language) | D ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' | D 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Standard I: Students will expand number sense | Recognize a rational number as a ratio of two | Read and write numerals from thousandths to | | to include operations with rational numbers. | integers, a to b, where b is not equal to zero. | one billion. | | Objective 1: Represent rational numbers in a variety of ways. Recognize a rational number as a ratio of two integers, a to b, where b is not equal to zero. Change whole numbers with exponents to standard form (e.g., 24 = 16) and recognize that any non-zero whole number to the zero power equals 1 (e.g., 90 = 1). Write a whole number in expanded form using exponents (e.g., 876,539 = 8 x 105 + 7 x 104 + 6 x 103 + 5 x 102 + 3 x 101 + 9 x 100). Express numbers in scientific notation using positive powers of ten. | | | | Objective 2: Explain relationships and equivalencies among rational numbers. Place rational numbers on the number line. Compare and order rational numbers, including positive and negative mixed fractions and decimals, using a variety of methods and symbols, including the number line and finding common denominators. Find equivalent forms for common fractions, decimals, percents, and ratios, including repeating or terminating decimals. Relate percents less than 1% or greater than 100% to equivalent fractions, decimals, whole numbers, and mixed numbers. Recognize that the sum of an integer and its additive inverse is zero. | | Divide regions, sets of objects, and line segments into equal parts using a variety of models and illustrations. Name and write a fraction to represent a portion of a unit whole for halves, thirds, fourths, fifths, sixths, eighths, tenths, twelfths, and sixteenths. Write a fraction or ratio in simplest form. | | Objective 3: Use number theory concepts to find prime factorizations, least common multiples, and greatest common factors. Determine whether whole numbers to 100 are prime, composite, or neither. Find the prime factorization of composite numbers to 100. Find the greatest common factor and least common multiple for two numbers using a variety of methods (e.g., list of multiples, prime factorization). | Prime factorization of composite numbers to 100. Objective 4: Model and illustrate meanings of operations and describe how they relate. Relate fractions to multiplication and division and use this relationship to explain procedures for multiplying and dividing fractions. Recognize that ratios derive from pairs of rows in the multiplication table and connect with equivalent fractions. Give mixed number and decimal solutions to | Represent division of a multi-digit dividend by two-digit divisors, including decimals, using models, pictures, and symbols. Model addition, subtraction, multiplication, and division of fractions and decimals in a variety of ways. Apply rules of divisibility. Select or write a number sentence that can be used to solve a multi-step problem and write | |---|---|---| | Objective 5: Solve problems involving multiple steps. Select appropriate methods to solve a multistep problem involving multiplication and division of fractions and decimals. Use estimation or calculation to compute results, depending on the context and numbers involved in the problem. Solve problems involving ratios and proportions. | Give mixed number and decimal solutions to division problems with whole numbers. Use estimation to determine whether results obtained using a calculator are reasonable. | a word problem when given a two-step expression or equation. | | Objective 6: Demonstrate proficiency with the four operations, with positive rational numbers, and with addition and subtraction of integers. • Multiply and divide a multi-digit number by a two-digit number, including decimals. • Add, subtract, multiply, and divide fractions and mixed numbers. • Add and subtract integers. | | Add and subtract decimals to the thousandths place. Model addition and subtraction of integers using manipulatives and a number line. | | Standard II: Students will use patterns, relations, and algebraic expressions to represent and analyze mathematical problems and number relationships. | | | |--|---|--| | relationships. | | | | Objective 1: Analyze algebraic expressions, tables, and graphs to determine patterns, relations, and rules. | | | | Describe simple relationships by creating and | | | | analyzing tables, equations, and expressions. | | | | Draw a graph and write an equation from a
table of values. | | | | Draw a graph and create a table of values from | | | | an equation. | | | | Objective 2: Write, interpret, and use | Recognize that expressions in different forms | • Recognize that if the product is zero, then one | | mathematical expressions, equations, and | can be equivalent and rewrite an expression to | or more factors equal zero. | | formulas to represent and solve problems that | represent a quantity in a different way. | | | correspond to given situations. | | | | Solve single variable linear equations using a | | | | variety of strategies. | | | | Evaluate and simplify expressions and
formulas, substituting given values for the | | | | variables (e.g., $2x + 4$; $x = 2$; therefore, $2(2) + 4$ | | | | 4 = 8). | | | | Standard III: Students will use spatial and | Identify angles as vertical, adjacent, | Identify concave and convex polygons. | | logical reasoning to recognize, describe, and | complementary, or supplementary and | • Identify the radius and diameter of a circle. | | analyze geometric shapes and principles. | provide descriptions of these terms. | Identify the number of faces, edges, and | | | Develop and use the properties of | vertices of pyramids and prisms. | | Objective 1: Identify and analyze attributes and | complementary and supplementary angles and | | | properties of geometric shapes to solve problems. | the sum of the angles of a triangle to solve | | | • Identify the midpoint of a line segment and the | problems involving an unknown angle in a | | | center and circumference of a circle. | triangle or quadrilateral. | | | Objective 2: Visualize and identify geometric shapes after applying transformations on a | | Objective 2: Specify locations and describe spatial relationships using coordinate geometry. | | coordinate plane. | | Graph points defined by ordered pairs in all | | Rotate a polygon about the origin by a multiple | | quadrants. | | of 90° and identify the location of the new | | Write the ordered pair for a point in any | | vertices. | | quadrant. | | Translate a polygon either horizontally or | | I | | vertically on a coordinate grid and identify the | | | | location of the new vertices. | | | | • Reflect a polygon across either the x- or y-axis | | | | and identify the location of the new vertices. | | | | Standard IV: Students will understand and apply measurement tools and techniques and find the circumference and area of a circle. Objective 1: Describe and find the circumference and area of a circle. • Find the circumference of a circle using a formula. • Describe pi as the ratio of the circumference to the diameter of a circle. | Explore the relationship between the radius and diameter of a circle to the circle's circumference to develop the formula for circumference. Decompose a circle into a number of wedges and rearrange the wedges into a shape that approximates a parallelogram to develop the formula for the area of a circle. Find the area of a circle using a formula. | Estimate length, volume, weight, and area using metric and customary units. | |--|---|--| | Objective 2: Identify and describe measurable attributes of objects and units of measurement, and solve problems involving measurement. • Recognize that measurements are approximations and describe how the size of the unit used in measuring affects the precision. • Compare a meter to a yard, a liter to a quart, and a kilometer to a mile. | Convert units of measurement within the metric system and convert units of measurement. Determine when it is appropriate to estimate or use precise measurement when solving problems. Derive and use the formula to determine the surface area and volume of a cylinder. | Measure length to the nearest one-sixteenth of an inch and to the nearest millimeter. Estimate and measure an angle to the nearest degree. Calculate elapsed time across a.m. and p.m. time periods. Calculate the areas of triangles, rectangles, and parallelograms using given formulas. Calculate the surface area and volume of right, rectangular prisms using given formulas. | | Standard V: Students will analyze, draw conclusions, and make predictions based upon data and apply basic concepts of probability. | | | | Objective 1: Design investigations to reach conclusions using statistical methods to make inferences based on data. Design investigations to answer questions. Extend data display and comparisons to include scatter plots and circle graphs. Compare two similar sets of data on the same graph and compare two graphs representing the same set of data. Recognize that changing the scale influences the appearance of a display of data. Propose and justify inferences and predictions based on data. | | | | Objective 2: Apply basic concepts of probability and justify outcomes. | |---| | Write the results of a probability experiment as
a fraction between zero and one, or an
equivalent percent. | | Compare experimental results with theoretical results (e.g., experimental: 7 out 10 tails; whereas, theoretical 5 out of 10 tails). | | Compare individual, small group, and large group results of a probability experiment in order to more accurately estimate the actual | | probabilities. |